Performance Testing of Homeland Security Technologies in U.S. EPA's Environmental Technology Verification (ETV) Program Thomas J. Kelly, Kent C. Hofacre, Tricia L. Derringer, and Karen B. Riggs Battelle 505 King Avenue Columbus, Ohio 43201-2693 ## Eric N. Koglin U.S. Environmental Protection Agency National Homeland Security Research Center 944 East Harmon Avenue Las Vegas, Nevada 89119 #### **ABSTRACT** The U.S. EPA's Environmental Technology Verification (ETV) Program has conducted third-party performance testing on over 300 commercially available environmental technologies (reports and test plans available at www.epa.gov/etv). In the aftermath of the terrorist attacks of September 11, 2001, the ETV approach has also been employed in performance tests of technologies relevant to homeland security (HS), with over 30 such technologies tested to date. Those technologies fall into in six technology areas: 1) detection of chemical or biological contamination in buildings; 2) decontamination of buildings after chemical or biological contamination; 3) detection of chemical or biological contamination of drinking water; 4) protection of building ventilation air from chemical and biological contamination; 5) point-of-use treatment of drinking water to protect against chemical and biological contaminants; and 6) treatment of wastewater produced by building decontamination efforts. This paper focuses on Battelle's HS detection technology tests in area #1. In that area, testing with toxic industrial chemicals and chemical warfare agents has been completed on the Bruker Daltonics RAID-M portable ion mobility spectrometer (IMS), the Microsensor Systems HAZMATCAD Plus hybrid electrochemical/surface acoustic wave (SAW) detector, and the Environics M90-D1-C IMS detector. In the building decontamination area, testing has been completed on hydrogen peroxide, chlorine dioxide, and formaldehyde vapor decontamination technologies for removal of biological and/or chemical contaminants. In the water monitoring area, testing with chemical and biological agents, biotoxins, and toxic industrial chemicals has been completed on several types of detectors. This paper introduces the procedures used for testing, and summarizes selected test results. **Notice**: The U.S. Environmental Protection Agency (EPA), through its Office of Research and Development (ORD), approved this abstract as a basis for an oral presentation. The actual presentation has not been peer reviewed by EPA. Mention of trade names or commercial products does not constitute endorsement or recommendation by EPA for use. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|---|---|---| | 1. REPORT DATE
17 NOV 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT I | NUMBER | | | | Performance Testi | n U.S. EPAs | 5b. GRANT NUMBER | | | | | Environmental Technology Verification (ETV) Program | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Battelle 505 King Avenue Columbus, Ohio 43201-2693 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | otes
49, 2004 Scientific C
land on 15-17 Nove | | _ | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES
9 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### INTRODUCTION The events of September 11, 2001, placed homeland security at the forefront of the United States' priorities. As a result of this emphasis, the U.S. Environmental Protection Agency (EPA) is working with other agencies, including the Department of Homeland Security (DHS), to fill gaps in data and information related to environmental aspects of homeland security. EPA has established the National Homeland Security Research Center (NHSRC) in Cincinnati, Ohio, as the focus for this effort, with three key research areas: - Safe Buildings - Drinking Water Protection - Rapid Risk Assessment As one part of EPA's effort in these areas, the Environmental Technology Verification (ETV) Program has been used to verify the performance of several types of homeland security technologies: 1) devices to monitor indoor environments in public buildings and to detect chemical or biological contamination, 2) technologies to clean up buildings after a contamination event has occurred, 3) detectors of chemical or biological contamination of the nation's drinking water supply, 4) technologies to protect building ventilation air from chemical and biological contamination; 5)technologies for point-of-use treatment of drinking water against chemical and biological contaminants, and 6) treatment technologies for wastewater produced by building decontamination efforts. This paper focuses on ETV activities addressing the first three technology areas, and briefly summarizes activities taking place in the other areas. EPA established the ETV Program in 1995 to verify the performance of environmental technologies that can solve problems affecting human health or the environment. ETV's mission is to accelerate the use of new environmental technologies in the domestic and international marketplace. ETV is a voluntary program in which technology vendors are invited to participate. ETV does not approve, certify, or rank technologies, but provides third-party, quality-assured performance data so buyers and users of environmental technologies can make informed purchase and application decisions. Those actively involved in the ETV Program include stakeholders, buyers and users, vendors, permitters, technology experts, and engineers. To date, ETV testing has verified the performance of over 300 environmental technologies, and produced over 80 protocols for technology testing. Additional information and all ETV verification reports, test protocols, and fact sheets are available at: http://www.epa.gov/etv. EPA's application of the ETV approach to homeland security technologies is a result of the effectiveness of ETV in expanding the information available on environmental technologies. Testing of monitoring and detection technologies within ETV is the responsibility of Battelle, EPA's partner and a not-for-profit technology research and development organization with headquarters in Columbus, Ohio. To date, Battelle's Advanced Monitoring Systems (AMS) Center has completed verification tests of nearly 90 environmental monitoring technologies, including mercury continuous emission monitors, open-path optical sensors, portable water analyzers, and ambient fine particulate monitors. Nearly 50 additional technologies are in the verification testing process. The AMS Center publishes a monthly newsletter, *The Monitor*, to provide information on air and water environmental technology verifications. Battelle has also tested homeland security technologies intended to ensure building safety and drinking water quality. A second newsletter—*The Detector*—is published by Battelle to provide information about homeland security detector verifications. (For more information or to receive these newsletters, contact Helen Latham at Battelle, (614) 424-4062, lathamh@battelle.org.) #### HOMELAND SECURITY TECHNOLOGY TESTING #### Safe Buildings Detection Technologies In late 2002, Battelle was assigned the responsibility for testing monitoring and detection technologies to protect public buildings. To meet this responsibility, activities have focused on identification of candidate technologies, and testing of high priority detectors. A basic choice made early in the effort was to address detection technologies for chemical and biological contaminants, rather than radiological contamination, because of the already well-advanced state of radiological monitoring. The identification of safe buildings detection technologies began with a consideration of the various applications in which such technologies might be needed. The three main applications are: - Detect-to-warn - Detect-to-respond - Detect-to-restore. Detect-to-warn refers to the continual monitoring of the entire building environment to detect a contamination event as it happens. This application requires large, permanent, multi-sensor systems installed in the building. Detect-to-respond refers to the initial response and diagnosis of a contamination event, as carried out by emergency crews and first response agencies. For this application portable, rugged, rapid, multi-component detection devices are needed. Detect-to-restore means the determination of residual levels of contamination left after cleanup, to guide decisions about return of the building to normal use. In this application high sensitivity and accuracy are the most important requirements, and sample collection with subsequent analysis is the conventional approach. The detect-to-respond application was chosen as the initial focus of this effort, primarily because of the great emphasis on this application after September 11, and the consequent large expenditures made by first responders for largely unproven detection equipment. In addition, there are many commercially available, small, portable detection devices that may be useful in this application. The technologies applicable to this category were surveyed and reviewed, so that the technologies could be prioritized. Initially, the technology survey drew from published guidance such as the National Institutes of Justice surveys. Subsequently, the survey was updated, in part through direct contacts with technology vendors. The category of portable ion mobility spectrometers (IMS) was chosen as the first type of technology for testing, a test/QA plan was developed, and the first testing was conducted. In parallel, the survey of detection technologies continued, to identify additional categories for testing. IMS Verification. The overall objective of the test described in the IMS test/QA plan³ is to verify the performance of the portable IMS technologies with selected toxic industrial chemicals (TICs) and chemical warfare (CW) agents, under a realistically broad range of indoor conditions and procedures of use. The TICs are of interest because they are likely to be much more accessible than CW agents for use by a terrorist. Testing is conducted over a range of 5 to 35 °C and 20 to 80 percent relative humidity (RH), to represent conditions that might be encountered in an emergency response situation in a building. The rigorous nature of actual use by first responders is also simulated by testing with insufficient warmup after storage at room temperature and at hot and cold temperatures; battery life; and the effect of likely indoor interferences. When feasible, two units of each IMS instrument are tested simultaneously, to assure complete coverage of all test procedures in the event of a failure of one unit. The test data sets from the two units are compiled and reported as independent measures of the IMS performance. Table 1 lists the quantitative performance parameters on which the portable IMS instruments are evaluated under this plan,³ along with a summary of the objective of each Table 1. Summary of Evaluations Conducted in Portable IMS Verification Test | Performance | | | |---------------|------------------------------------|--| | Parameter | Objective | Comparison Based On | | Response | Determine rise time of | IMS readings with step rise in | | Time | IMS response | analyte concentration | | Response | Estimate minimum concentration | Reference method results | | Threshold | that produces IMS response | | | Repeatability | Characterize consistency of IMS | IMS readings with constant input | | | readings with constant analyte | | | | concentration | | | Accuracy | Characterize agreement of IMS | Reference method results | | | with reference results | | | Recovery | Determine fall time of | IMS readings with step decrease in | | Time | IMS response | analyte concentration | | T and RH | Evaluate effect of T and RH on | Repeat above evaluations with | | Effects | IMS performance | different T and RH | | Interferent | Evaluate effect of building | Sample interferents and TICs/CW | | Effects | contaminates that may | agents together | | | interfere on with | (and interferents alone ^a) | | | IMS performance | | | Cold Start | Characterize startup performance | Repeat tests with no warmup ^a | | | of IMS | | | Hot Start | Characterize performance after hot | Repeat tests with no warmup ^a | | | storage | | | Battery | Characterize battery life and | Compare IMS results on battery vs | | Operation | performance | AC power ^a | a: Indicates this part of the test not performed with CW agents. performance test, and the type of comparisons on which the test is based. In addition, qualitative information is compiled during testing on operational factors such as ease of use, clarity and variety of data displays and alarms, consumables use, maintenance and repair needs, and cost. These tests are carried out with a set of TICs consisting of: - Hydrogen cyanide (designated AC) - Cyanogen chloride (CK), - Phosgene (CG), - Chlorine (C1₂), and - Arsine (SA). The CW agents selected for use in IMS testing are: - Sarin (GB) and - Sulfur mustard (HD). IMS testing involves primarily challenging the IMS instruments with concentrations of these chemicals that were at or near Immediately Dangerous to Life and Health (IDLH) levels, consistent with the detect-to-respond application targeted. Table 2 summarizes these concentrations for each TIC and CW agent used in testing. Lower concentrations were also used, for example, to determine the response threshold of the IMS instruments. **Table 2. Target Challenge Concentrations used in Portable IMS Verification Tests** | Chemical | Concentration | Type of Level | | |-----------------------------|--|----------------------------|--| | Hydrogen cyanide (AC) | $50 \text{ ppm } (50 \text{ mg/m}^3)$ | IDLH ^a | | | Cyanogen chloride (CK) | $20 \text{ ppm } (50 \text{ mg/m}^3)$ | Estimated IDLH | | | Phosgene (CG) | 2 ppm (8 mg/m ³) | IDLH | | | Chlorine (Cl ₂) | $10 \text{ ppm } (30 \text{ mg/m}^3)$ | IDLH | | | Arsine (SA) | $3 \text{ ppm } (10 \text{ mg/m}^3)$ | IDLH | | | GB | $0.014 \text{ ppm } (0.08 \text{ mg/m}^3)$ | 0.4 of IDLH | | | HD | $0.063 \text{ ppm } (0.42 \text{ mg/m}^3)$ | 0.7 of AEGL-2 ^c | | a: IDLH = Immediately dangerous to life and health. The interferences used in IMS verification testing were chosen because they are likely to be present in a building, and because of their potential capability to affect IMS response. Table 3 lists the interferents and their challenge concentrations used in the IMS tests. The concentrations shown are in parts-per-million carbon in air (ppmC), and are based on published indoor measurements, or on estimates based on outdoor measurements. The interferent DEAE is an anti-corrosion additive that can be found in indoor air when boiler b: Value for CK estimated based on IDLH for AC. c: AEGL = Acute Exposure Guideline Level; AEGL-2 levels are those expected to produce a serious hindrance to efforts to escape in the general population. (2) The values shown assume a 10-minute exposure. water supply is used for humidification of building air. In testing, the IMS instruments are challenged with the interferents both without and with each target TIC or CW agent present, to test for false positive and false negative responses, respectively. Table 3. Interferents Used in Portable IMS Verification Test | Interferent | Test Concentration (ppmC) | | |-------------------------------|---------------------------|--| | Latex paint fumes | 10 | | | Ammonia-based floor cleaner | 10 | | | Air freshener vapors | 1 | | | Gasoline exhaust hydrocarbons | 2.5 | | | Diethylaminoethanol (DEAE) | 0.02 | | IMS Test Results. To date the IMS verification procedure outlined above has been completed on two commercial IMS instruments, the Bruker RAID-M, which is shown in Figure 1, and the Environics USA M90-D1-C. A slightly modified procedure was also used for testing of the Microsensor Systems HAZMATCAD Plus electrochemical/surface acoustic wave (SAW) detector. A photograph of two units of the RAID-M in the test apparatus during TIC testing is shown in Figure 2. These units of the RAID-M were tested side-by-side in most tests, using a flow dilution and environmental control system enclosed in an appropriate laboratory or chemical agent surety hood. The verification report on the Bruker RAID-M portable IMS was completed in April 2004. Results from that report exemplify the information obtained in these tests. The response times of the RAID-M for all the TICs and CW agents used were within the range of about 3 to 10 seconds, and audible and visual alarms were clear and prominent. Recovery times (time to return to a non-alarm state) were sometimes much longer (several minutes), especially when operating the IMS after insufficient warmup time. Response was very sensitive for AC and CK, such that full-scale response occurred even at concentrations far below the IDLH level. Response thresholds were: <0.06 ppm for AC, <0.6 ppm for CK, 0.08 to 0.33 ppm for CG, 0.25 to 0.5 ppm for Cl₂, 0.0035 to 0.007 ppm for GB, and 0.01 to 0.02 ppm for HD. The RAID-Ms were not programmed to respond to SA. Temperature and humidity had little effect on RAID-M response, and in almost all cases, the RAID-M units accurately identified the TIC or CW agent being sampled. Substantial interferent effects were observed with the RAID-Ms. The presence of latex paint fumes and floor cleaner vapors strongly suppressed IMS response to Cl₂, whereas response to CK was increased by all of the interferents tested. Response to GB was sharply reduced by latex paint fumes, floor cleaner vapors, and air freshener vapors; response to HD was reduced by about half by all interferents except floor cleaner vapors, which had minimal effect. The interferents caused the RAID-Ms to indicate the presence of other CW agents, such as VX or GA. False positive readings were observed occasionally with floor cleaner vapors and with DEAE, but not with the other interferents. The false positive responses were in the form of an indication that VX was detected. Operation of the RAID-Ms with insufficient warmup time caused lower initial Figure 1. Bruker RAID-M Portable Ion Mobility Spectrometer Figure 2. Two RAID-M Units in the Test Apparatus readings, relative to the fully warmed-up state, and lengthened recovery times, as noted above. Battery life from a fully charged starting state was about 6.5 hours, and nearly 8 hours, respectively, for the two RAID-M units. The verification report on the Bruker RAID-M is available on the ETV web site. The verification report on the Microsensor Systems HAZMATCAD Plus electrochemical/SAW detector was completed in November 2004, and is also available on the ETV web site. The report on the Environics M90-D1-C will be completed in December 2004 and placed on the web site shortly thereafter. ## Safe Buildings Decontamination Technologies Verification of technologies that can decontaminate indoor surfaces in buildings and other structures contaminated with chemical or biological agents has also been a focus of Battelle's HS work within ETV. Technologies in this area are tested for their efficacy in decontaminating either chemical or biological contaminants, or both. Verification testing uses actual CW and biological agents and surrogates, applied to common indoor materials and then exposed to the decontamination process, to verify the ability of the decontaminant technology to kill or destroy those agents. Indoor materials used for testing include carpet, wood, glass, painted wallboard, painted concrete, decorative laminate, and galvanized steel ductwork. The chemical agents used in decontaminant testing include the CW agents VX, GD, and HD. The primary biological agent used in testing is the Ames strain of anthrax spores (*Bacillus anthracis*), along with the surrogate organisms *Bacillus stearothermophilus* and *Bacillus subtilis*. In addition, commercial spore strips have been included in all test procedures, to assess how well these strips correlate with the actual efficacy of the decontaminant against anthrax. Three commercial decontaminant technologies have completed testing: - Bioquell Inc., hydrogen peroxide vapor technology biological decontamination only - Certek Inc., formaldehyde vapor technology biological decontamination only - CDG, Inc., gaseous chlorine dioxide (ClO₂) technology both biological decontamination and chemical decontamination. Reports on these technologies were completed between March and September 2004, and are available on the ETV web site. Additional technologies of interest include foams and liquid decontaminants, hot air treatment, and UV light. ## **Drinking Water Contaminant Detection** The verification of detection devices for chemical and biological contaminants in drinking water has been conducted by Battelle under the AMS Center. Technologies tested include the following: • Six portable detectors for cyanide in water (based on colorimetric detection or ion selective electrodes). - Eight rapid toxicity monitors, which use living organisms or other biologically-based approaches to serve as real-time indicators of water toxicity. The detection mechanisms of these monitors include bacterial luminescence, fluorescence, and oxygen consumption by the living organisms. These monitors do not identify a specific toxic substance or biological agent but can, to some extent, indicate the amount of toxicity in the sample. These technologies were tested with a wide range of contaminants including pesticides, biotoxins, chemical warfare agents, and pharmaceuticals. - Four immunoassay test kits, which were tested for detection of anthrax, ricin, and botulinum toxin. - Three rapid polymerase chain reaction (PCR) technologies for identification of biological organisms. These technologies were tested with anthrax, *E.coli*, and the organisms causing plague, tularemia, and brucellosis. All verification reports on the cyanide detectors, rapid toxicity monitors, and immunoassay test kits are available from the ETV web site. The reports on the rapid PCR technologies are expected to be placed on the web site by the end of 2004. ## **Drinking Water Treatment Technologies** Point-of-use water treatment technologies have been verified by the National Sanitation Foundation (NSF) of Ann Arbor, Michigan, as part of the ETV Drinking Water Systems Center. #### **Decontamination Wastewater Treatment** Technologies for treatment of wastewater that is produced from building decontamination activities have been verified by NSF, as part of the ETV Water Quality Protection Center. ## **Building Air Protection Technologies** Technologies for protecting building ventilation air from chemical and biological contamination have been tested by Research Triangle Institute, as part of the ETV Air Pollution Control Technology Center. Initial verifications have focused on testing air filters for their ability to remove biological aerosols. #### REFERENCES - 1. Guide for the Selection of Chemical Agent and Toxic Industrial Material Detection Equipment for Emergency First Responders, NIJ Guide 100-00, Vols. I and II, National Institute of Justice, Washington, D.C., June 2000. - 2. An Introduction to Biological Agent Detection Equipment for Emergency First Responders, NIJ Guide 101-00, National Institute of Justice, Washington, D.C., December 2001. - 3. Test/QA Plan for Verification of Portable Ion Mobility Spectrometers for Detection of Chemicals and Chemical Agents in Buildings, Battelle, Columbus, Ohio, July 2003.